

Risk Management & implementation challenges

Published from 02.03.2010 to 15.04.2010 18 responses (18 unique)

Introduction

Presentation of all the survey results. No adjustments have been made.


2. Your area of responsibility:

Alt	ernatives	Percent	Value
1	Finance	31,3 %	5
2	Risk Management	6,3 %	1
3	Internal audit	18,8 %	3
4	Board / audit committee	12,5 %	2
5	Other (please specify)	31,3 %	5
То	tal		16

Reply 1	Corporate Services - includes all the above plus HR
Reply 2	Research and Enterprise Management
Reply 3	All of the listed items
Reply 4	sponsored programs
Reply 5	Risk management, Internal Audit and Board Audit Committee

3. Your position:


Alt	ernatives	Percent	Value
1	Executive manager	50,0 %	8
2	Senior / middle / line manger	37,5 %	6
3	Project manager	6,3 %	1
4	Staff / employee	0,0 %	0
5	Other (please specify)	6,3 %	1
То	tal		16

Reply 1

Head of Audit & Compliance

4. 1. How far do you consider your organization is on its journey towards full implementation of risk management?

4. 1. How far do you consider your organization is on its journey towards full implementation of risk management?


Alternatives	Percent	Value
1 Not started 1	6,3 %	1
2 2	0,0 %	0
3 3	12,5 %	2
4 4	31,3 %	5
5 5	50,0 %	8
6 Best practice 6	0,0 %	0
Total		16

Mean	4,19
Standard Deviation	1,07
Median	4,5


5. 2. Risk management has been integrated into the following organizational levels in your organization:

5. 2. Risk management has been integrated into the following organizational levels in your organization:


Alternatives	N	Mean	Standard Deviation	Median
1 Corporate / strategic (top level)	15	4,93	1,12	5,0
2 Division (2nd level)	15	4,27	1,06	4,0
3 Business unit (3rd level)	14	4,07	1,28	4,0
4 Project management	15	4,33	1,25	5,0
5 Other (please specify below)	3	4,33	1,70	5,0

5.1 2. Risk management has been integrated into the following organizational levels in your organization: - Corporate / strategic (top level)

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	6,7 %	1
4	4	6,7 %	1
5	5	46,7 %	7
6	Strongly agree 6	33,3 %	5
То	tal		15
Me	ean		4,93
Sta	andard Deviation		1,12
Me	edian		5,0


5.2 2. Risk management has been integrated into the following organizational levels in your organization: - Division (2nd level)

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	13,3 %	2
4	4	40,0 %	6
5	5	26,7 %	4
6	Strongly agree 6	13,3 %	2
То	tal		15


Mean	4,27
Standard Deviation	1,06
Median	4,0

5.3 2. Risk management has been integrated into the following organizational levels in your organization: - Business unit (3rd level)

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	7,1 %	1
3	3	35,7 %	5
4	4	21,4 %	3
5	5	14,3 %	2
6	Strongly agree 6	21,4 %	3
То	tal		14
Me	ean		4,07
Sta	andard Deviation		1,28
Me	edian		4,0


5.4 2. Risk management has been integrated into the following organizational levels in your organization: - Project management

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	26,7 %	4
4	4	13,3 %	2
5	5	33,3 %	5
6	Strongly agree 6	20,0 %	3
То	tal		15

Mean	4,33
Standard Deviation	1,25
Median	5,0

5.5 2. Risk management has been integrated into the following organizational levels in your organization: - Other (please specify below)

1 Strongly disagree 1	0.0.9/	
	0,0 %	0
2 2	33,3 %	1
3 3	0,0 %	0
4 4	0,0 %	0
5 5	33,3 %	1
6 Strongly agree 6	33,3 %	1
Total		3
Mean		4,33

Mean	4,33
Standard Deviation	1,70
Median	5,0

6. Other


Reply 1 Other:
Reply 2 Other:
Reply 3 Other:
Reply 4 Other:
Reply 5 Other:


Reply 6 Other: Overall portfolio management of awards

Reply 7 Other: Reply 8 Other: Reply 9 Other: Reply 10 Other: Reply 11 Other: Reply 12 Other: Reply 13 Other: Reply 14 Other: Reply 15 Other: Reply 16 Other:

Reply 17 Other:commercial decision making (2)= issues management (3)


7. 3. The following have significantly contributed to the development and implementation of risk management within your organization:


Alt	ernatives	N	Mean	Standard Deviation	Median
1	A specific Risk Management framework / standards (e.g. COSO ERM, AS/NZS 4360, etc.)	15	4,20	1,87	5,0
2	Central government policies, directives and guidelines	15	4,80	1,05	5,0
3	Legislation	15	3,80	1,56	3,0
4	Internal Audit (reports, advice, recommendations, etc)	15	4,40	1,36	4,0
5	External Audit (reports, advice, recommendations, etc)	15	4,27	1,39	4,0
6	Private sector risk management practitioners / consultants	14	2,71	1,71	2,0
7	Other (please specify below)	2	5,00	1,00	5,0

7.1 3. The following have significantly contributed to the development and implementation of risk management within your organization: - A specific Risk Management framework / standards (e.g. COSO ERM, AS/NZS 4360, etc.)


Alt	ernatives	Percent	Value
1	Strongly disagree 1	13,3 %	2
2	2	13,3 %	2
3	3	6,7 %	1
4	4	13,3 %	2
5	5	13,3 %	2
6	Strongly agree 6	40,0 %	6
То	tal		15
Me	an		4,20
Sta	andard Deviation		1,87
Me	edian		5,0

7.2 3. The following have significantly contributed to the development and implementation of risk management within your organization: - Central government policies, directives and guidelines


Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	0,0 %	0
4	4	26,7 %	4
5	5	40,0 %	6
6	Strongly agree 6	26,7 %	4
То	tal		15
Me	ean		4,80
Sta	andard Deviation		1,05
Me	edian		5,0

7.3 3. The following have significantly contributed to the development and implementation of risk management within your organization: - Legislation


Alt	ernatives	Percent	Value
1	Strongly disagree 1	6,7 %	1
2	2	13,3 %	2
3	3	33,3 %	5
4	4	6,7 %	1
5	5	20,0 %	3
6	Strongly agree 6	20,0 %	3
То	tal		15
Me	ean		3,80
Sta	andard Deviation		1,56
Me	edian		3,0

7.4 3. The following have significantly contributed to the development and implementation of risk management within your organization: - Internal Audit (reports, advice, recommendations, etc)


Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	26,7 %	4
4	4	20,0 %	3
5	5	13,3 %	2
6	Strongly agree 6	33,3 %	5
То	tal		15
Me	ean		4,40
Sta	andard Deviation		1,36
Me	edian		4,0

7.5 3. The following have significantly contributed to the development and implementation of risk management within your organization: - External Audit (reports, advice, recommendations, etc)

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	33,3 %	5
4	4	20,0 %	3
5	5	6,7 %	1
6	Strongly agree 6	33,3 %	5
То	tal		15
Me	ean		4,27
Sta	andard Deviation		1,39
Me	edian		4,0


7.6 3. The following have significantly contributed to the development and implementation of risk management within your organization: - Private sector risk management practitioners / consultants

Alt	ernatives	Percent	Value
1	Strongly disagree 1	28,6 %	4
2	2	35,7 %	5
3	3	7,1 %	1
4	4	0,0 %	0
5	5	21,4 %	3
6	Strongly agree 6	7,1 %	1
То	tal		14
Me	ean		2,71
Sta	andard Deviation		1,71
Me	edian		2,0

Median

7.7 3. The following have significantly contributed to the development and implementation of risk management within your organization: - Other (please specify below)

5,0

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	0,0 %	0
3	3	0,0 %	0
4	4	50,0 %	1
5	5	0,0 %	0
6	Strongly agree 6	50,0 %	1
То	tal		2
Me	ean		5,00
Sta	andard Deviation		1,00

8. Other


Reply 1 Other: Reply 2 Other: Reply 3 Other: Reply 4 Other: Reply 5 Other: Reply 6 Other: Reply 7 Other: Reply 8 Other: Reply 9 Other: Reply 10 Other: Reply 11 Other: Reply 12 Other: Reply 13 Other: Reply 14 Other: Other: Reply 15 Reply 16 Other: Other UK Research Councils Reply 17 Other: A Board and CEO who view risk as a priority (6)


9. 4. Who is the sponsor or " champion" for risk management within your organization?

Alt	ernatives	Percent	Value
1	The Chief Executive Officer	20,0 %	3
2	Head of Finance	53,3 %	8
3	Another senior executive	20,0 %	3
4	The Risk Manager	13,3 %	2
5	The Board	26,7 %	4
6	The Internal Audit	20,0 %	3
7	Other (please specify)	0,0 %	0
То	tal		15


10. 5. How challenging did you find the various components when implementing risk management?

Alt	ernatives	N	Mean	Standard Deviation	Median
1	Establishment of executive sponsorship, support and focus	15	2,87	1,63	2,0
2	Establishment of line management ownership of risk management	15	4,07	1,44	4,0
3	Defining & communicating risk management policy and procedures	15	3,67	1,49	3,0
4	Establishment of the linkage between risks and corporate aims and objectives	15	4,00	1,97	4,0
5	Establishment of understanding of risk and risk management across the organization	15	4,33	1,19	4,0
6	Identification of risk	15	3,13	1,54	3,0
7	Risk assessment – analysis and prioritization of risk	15	3,53	1,71	3,0
8	Risk treatment – development, follow-up and monitoring of action plans	15	3,87	1,26	3,0
9	Development of key risk performance indicators to measure performance	15	4,60	1,99	5,0
10	Continuous review / feedback / reports on risk management strategies and performance	15	3,87	1,67	4,0
11	Resourcing (in terms of people, time and money) of risk management processes and strategies	15	3,93	1,53	4,0


10.1 5. How challenging did you find the various components when implementing risk management? - Establishment of executive sponsorship, support and focus

Alte	ernatives	Percent	Value
1	Not challenging 1	20,0 %	3
2	2	40,0 %	6
3	3	6,7 %	1
4	4	6,7 %	1
5	5	20,0 %	3
6	Extremely challenging 6	6,7 %	1
7	Not in place 7	0,0 %	0
Tot	al		15

Mean	2,87
Standard Deviation	1,63
Median	2,0


10.2 5. How challenging did you find the various components when implementing risk management? - Establishment of line management ownership of risk management

natives	Percent	Value
Not challenging 1	6,7 %	1
2	6,7 %	1
3	13,3 %	2
4	40,0 %	6
5	20,0 %	3
Extremely challenging 6	6,7 %	1
Not in place 7	6,7 %	1
I		15
	Not challenging 1 2 3 4 5 Extremely challenging 6 Not in place 7	Not challenging 1 6,7 % 2 6,7 % 3 13,3 % 4 40,0 % 5 20,0 % Extremely challenging 6 6,7 % Not in place 7 6,7 %

Mean	4,07
Standard Deviation	1,44
Median	4,0


10.3 5. How challenging did you find the various components when implementing risk management? - Defining & communicating risk management policy and procedures

Alt	ernatives	Percent	Value
1	Not challenging 1	6,7 %	1
2	2	13,3 %	2
3	3	33,3 %	5
4	4	20,0 %	3
5	5	6,7 %	1
6	Extremely challenging 6	20,0 %	3
7	Not in place 7	0,0 %	0
То	tal		15
Me	ean		3,67

Mean	3,67
Standard Deviation	1,49
Median	3,0


10.4 5. How challenging did you find the various components when implementing risk management? - Establishment of the linkage between risks and corporate aims and objectives

Percent	Value
13,3 %	2
13,3 %	2
20,0 %	3
6,7 %	1
20,0 %	3
13,3 %	2
13,3 %	2
	15
	13,3 % 13,3 % 20,0 % 6,7 % 20,0 % 13,3 %

Mean	4,00
Standard Deviation	1,97
Median	4,0


10.5 5. How challenging did you find the various components when implementing risk management? - Establishment of understanding of risk and risk management across the organization

0,0 % 6,7 % 13,3 % 40,0 %	
13,3 %	1 2
40,0 %	,
	6
26,7 %	4
6,7 %	1
6,7 %	1
	15
	6,7 %


Mean	4,33
Standard Deviation	1,19
Median	4,0

10.6 5. How challenging did you find the various components when implementing risk management? - Identification of risk

Alt	ernatives	Percent	Value
1	Not challenging 1	13,3 %	2
2	2	26,7 %	4
3	3	26,7 %	4
4	4	13,3 %	2
5	5	6,7 %	1
6	Extremely challenging 6	13,3 %	2
7	Not in place 7	0,0 %	0
То	tal		15
Me	an		3,13
Sta	andard Deviation		1,54
Me	edian		3,0


10.7 5. How challenging did you find the various components when implementing risk management? - Risk assessment – analysis and prioritization of risk

natives	Percent	Value
Not challenging 1	6,7 %	1
	26,7 %	4
,	26,7 %	4
ļ	13,3 %	2
i	6,7 %	1
Extremely challenging 6	13,3 %	2
Not in place 7	6,7 %	1
		15
	Lot challenging 1 Extremely challenging 6 Lot in place 7	lot challenging 1 6,7 % 26,7 % 26,7 % 13,3 % 6,7 % Extremely challenging 6 13,3 % lot in place 7 6,7 %

Mean	3,53
Standard Deviation	1,71
Median	3,0


10.8 5. How challenging did you find the various components when implementing risk management? - Risk treatment – development, follow-up and monitoring of action plans

Alte	ernatives	Percent	Value
1	Not challenging 1	0,0 %	0
2	2	6,7 %	1
3	3	46,7 %	7
4	4	13,3 %	2
5	5	26,7 %	4
6	Extremely challenging 6	0,0 %	0
7	Not in place 7	6,7 %	1
Total			15

Mean	3,87
Standard Deviation	1,26
Median	3,0

10.9 5. How challenging did you find the various components when implementing risk management? - Development of key risk performance indicators to measure performance

Percent	Value
6,7 %	1
13,3 %	2
13,3 %	2
13,3 %	2
13,3 %	2
13,3 %	2
26,7 %	4
	15
	6,7 % 13,3 % 13,3 % 13,3 % 13,3 % 13,3 %

Mean	4,60
Standard Deviation	1,99
Median	5,0

10.10 5. How challenging did you find the various components when implementing risk management? - Continuous review / feedback / reports on risk management strategies and performance


Percent	Value
6,7 %	1
20,0 %	3
13,3 %	2
26,7 %	4
13,3 %	2
13,3 %	2
6,7 %	1
	15
	6,7 % 20,0 % 13,3 % 26,7 % 13,3 % 13,3 %

Mean	3,87
Standard Deviation	1,67
Median	4,0

10.11 5. How challenging did you find the various components when implementing risk management? - Resourcing (in terms of people, time and money) of risk management processes and strategies

10.11 Resourcing (in terms of people, time and money) of risk management processes and


Alt	ernatives	Percent	Value
1	Not challenging 1	13,3 %	2
2	2	0,0 %	0
3	3	13,3 %	2
4	4	46,7 %	7
5	5	13,3 %	2
6	Extremely challenging 6	6,7 %	1
7	Not in place 7	6,7 %	1
То	tal		15

Mean	3,93
Standard Deviation	1,53
Median	4,0

11. 6 a. If risk action plans are delayed / not followed up in your organization, are there any consequences?

11. 6 a. If risk action plans are delayed / not followed up in your organization, are there any consequences?


Alternatives	Percent	Value
1 YES	40,0 %	6
2 NO	60,0 %	9
Total		15
Mean		1,60
Standard Deviation		0,49
		2,0

12. 6 b. If yes, what are the consequences? (Please specify below)

Reply 1	The Risk Management Process in "NN" is overseen by the Audit Committee & Board,
	therefore those involved are directly accountable for their actions to these bodies. "NN"
	Risk Managment processes are also reviewed on a annual basis as part of the
	Foundation's External Audit, therefore ensuring that any non adherence to the
	required quality standards in this area is brought to light and dealt with swiftly.
Reply 2	Risk is regularly reported to the Executive Board and the Council's Audit Committee.
	Fialure to progress effective risk management would lead to censure
Reply 3	Major potential issues: Congressional oversight including program directives & less
	funding= impact on financial statement audit (no clean opinion).
Reply 4	Executive Group reviews risk on a monthly basis and risk responsibilities are part of
	personal objectives
Reply 5	we will not have been able to demonstate that good standards of corporate
	governance exist in our organisation and this may pose problems with our auditors
	signing off our financial statements
Reply 6	Internal escalation and review. Top risks open to external board review

13. 7 a. Does your organization have an effective two way flow of communication between itself and stakeholders about risks and opportunities?


Alternatives	N	Mean	Standard Deviation	Median
1 Internally	15	4,27	1,12	4,0
2 Externally	15	3,07	1,34	3,0

Median


13.1 7 a. Does your organization have an effective two way flow of communication between itself and stakeholders about risks and opportunities? - Internally

4,0

Alternatives		Percent	Value
1	Strongly disagree 1	6,7 %	1
2	2	0,0 %	0
3	3	6,7 %	1
4	4	40,0 %	6
5	5	40,0 %	6
6	Strongly agree 6	6,7 %	1
Total			15
Mean			4,27
Standard Deviation			1,12

13.2 7 a. Does your organization have an effective two way flow of communication between itself and stakeholders about risks and opportunities? - Externally


Alt	ernatives	Percent	Value
1	Strongly disagree 1	13,3 %	2
2	2	26,7 %	4
3	3	13,3 %	2
4	4	40,0 %	6
5	5	0,0 %	0
6	Strongly agree 6	6,7 %	1
То	tal		15
Me	ean		3,07
Sta	andard Deviation		1,34
Me	edian		3,0

14. 7 b. What mechanisms are used by your organization to facilitate an effective flow of communication? (Please specify below)

Reply 1 in our organization you find various communication procedures as email-copies, conferences with different leadership-levels etc. Reply 2 In "NN" these include: Staff representatives from across all "NN" Functions sit on the Risk Management Committee, thereby helping all parts of the Foundation buy into the process. An up to date copy of the "NN" Risk Management Register & the Committees Terms of Reference are held on the "NN" Intranet and are accessable by all staff. Regular updates on the process are given to all staff at the Staff Meetings etc. Reply 3 An integrated performance amangement and risk maangement system is available to all members of staff and Council members. Risk management is addressed at formal review meetings (2 a year) with sponsoring Government Department. Reply 4 Senior management meetings/briefings= outreach with stakeholders, both internal & external= benchmarking with other agencies to "grade" ourselves. Reply 5 a dedicated risk management unit having bilateral meetings with all involved Risk register are accessible on intranet, regular reviews are undertaken and risk is an Reply 6 agenda item at all principal meetings Reply 7 we have a decentralized process. A central committee organizes the communication to campus Reply 8 Internal control reports Seminars Management meetings Reply 9 Internally our Risk Management Committee is composed of staff from every department, and risk is mentioned regularly at general staff meetings. Risk mgt is a regualr agenda item at Audit Committee and Board meetings. And (externally) our key stake holder (Gov't department) is reprsented on both our Board and our Audit Committee. Reply 10 Examples include: - development of annual corporate risk profile (workshops with senior managers and executives, interviews with Council members and area specialists...)= - discussions during senior executive priorities retreat= - as part of project management discussions and planning= - presentations and discussions with staff (e.g., planning network meetings) - training sessions (customized or online) Reply 11 Regualr internal communications, discussions at all levels encouraged Reply 12 Issues are reported to Executive/CEO/Board and managed on their 'radar'. Risk Assessment & Audit report risks to Board Audit Committee for assessments they have undertaken. Commercial decisions have risks articulated (qualitatively at present). All Executive and Board papers have risks articulated. A senior management team (Enterprise Risk Advisory Committee) meet to ensure the flow of risks up and down the organisation is effective


15. 8. How would you rank the following statements about the internal environment in your organization?


Alte	ernatives	N	Mean	Standard Deviation	Median
1	My organization is characterized by an academic way of thinking	15	4,67	1,14	5,0
2	Executive management is very business oriented	15	3,60	1,20	3,0
3	My organization has an organizational structure with clear lines of authority and responsibility	15	4,60	1,25	5,0
4	Management is committed to its assigned tasks and makes sure there are enough resources to fulfill them	15	3,80	1,22	4,0
5	My organization has a positive attitude when it comes to improvements and change	15	4,20	1,38	4,0
6	My organization encourages initiative and welcomes new ideas	15	4,40	1,20	5,0
7	Overall, my organization has an effective two way flow of communication across the organization	15	3,80	1,05	4,0
8	Management listens to its employees	15	4,20	0,91	4,0
9	My organization is characterized by openness	15	4,27	0,93	4,0
10	My organization has high ethical values and strong integrity standards	15	4,93	0,85	5,0

15.1 8. How would you rank the following statements about the internal environment in your organization? - My organization is characterized by an academic way of thinking


Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	0,0 %	0
3	3	26,7 %	4
4	4	6,7 %	1
5	5	40,0 %	6
6	Strongly agree 6	26,7 %	4
To	tal		15
Me	ean		4,67
Sta	andard Deviation		1,14
Me	edian		5,0

15.2 8. How would you rank the following statements about the internal environment in your organization? - Executive management is very business oriented

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	20,0 %	3
3	3	33,3 %	5
4	4	20,0 %	3
5	5	20,0 %	3
6	Strongly agree 6	6,7 %	1
То	tal		15
Me	ean		3,60
Sta	andard Deviation		1,20
Me	edian		3,0


15.3 8. How would you rank the following statements about the internal environment in your organization? - My organization has an organizational structure with clear lines of authority and responsibility

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	13,3 %	2
3	3	0,0 %	0
4	4	26,7 %	4
5	5	33,3 %	5
6	Strongly agree 6	26,7 %	4
То	tal		15
Me	ean		4,60
Sta	andard Deviation		1,25
Me	edian		5,0

15.4 8. How would you rank the following statements about the internal environment in your organization? - Management is committed to its assigned tasks and makes sure there are enough resources to fulfill them

15.4 Management is committed to its assigned tasks and makes sure there are enough resources

Alt	ternatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	20,0 %	3
3	3	20,0 %	3
4	4	26,7 %	4
5	5	26,7 %	4
6	Strongly agree 6	6,7 %	1
То	tal		15
Me	ean		3,80
St	andard Deviation		1.22

Mean	3,80
Standard Deviation	1,22
Median	4,0

15.5 8. How would you rank the following statements about the internal environment in your organization? - My organization has a positive attitude when it comes to improvements and change

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	13,3 %	2
3	3	20,0 %	3
4	4	26,7 %	4
5	5	13,3 %	2
6	Strongly agree 6	26,7 %	4
То	tal		15
Me	ean		4,20
Sta	andard Deviation		1,38
Me	edian		4,0


15.6 8. How would you rank the following statements about the internal environment in your organization? - My organization encourages initiative and welcomes new ideas

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	20,0 %	3
4	4	20,0 %	3
5	5	33,3 %	5
6	Strongly agree 6	20,0 %	3
То	tal		15
Me	ean		4,40
Sta	andard Deviation		1,20
Me	edian		5,0

15.7 8. How would you rank the following statements about the internal environment in your organization? - Overall, my organization has an effective two way flow of communication across the organization

15.7 Overall, my organization has an effective two way flow of communication across the


Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	40,0 %	6
4	4	26,7 %	4
5	5	20,0 %	3
6	Strongly agree 6	6,7 %	1
То	tal		15
Me	ean		3,80
Sta	andard Deviation		1,05

Mean	3,80
Standard Deviation	1,05
Median	4,0

Median


15.8 8. How would you rank the following statements about the internal environment in your organization? - Management listens to its employees

4,0


Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	0,0 %	0
3	3	26,7 %	4
4	4	33,3 %	5
5	5	33,3 %	5
6	Strongly agree 6	6,7 %	1
То	tal		15
Me	ean		4,20
St	andard Deviation		0,91

15.9 8. How would you rank the following statements about the internal environment in your organization? - My organization is characterized by openness


Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	6,7 %	1
3	3	6,7 %	1
4	4	46,7 %	7
5	5	33,3 %	5
6	Strongly agree 6	6,7 %	1
То	tal		15
Me	ean		4,27
Sta	andard Deviation		0,93
Me	edian		4,0


15.10 8. How would you rank the following statements about the internal environment in your organization? - My organization has high ethical values and strong integrity standards

Alt	ernatives	Percent	Value
1	Strongly disagree 1	0,0 %	0
2	2	0,0 %	0
3	3	6,7 %	1
4	4	20,0 %	3
5	5	46,7 %	7
6	Strongly agree 6	26,7 %	4
То	tal		15
Me	ean		4,93
Sta	andard Deviation		0,85
Me	edian		5,0


16. 9. How supportive and cooperative was your organization to the introduction and implementation of risk management?


Alternatives	N	Mean	Standard Deviation	Median
1 The organization overall	15	3,93	1,34	4,0
2 The Chief Executive Officer	15	4,80	1,28	5,0
3 Executive management	15	4,53	1,31	5,0
4 Senior / middle / line management	15	3,73	1,18	3,0
5 Staff / employees	15	3,33	1,07	3,0
6 The Board (if applicable)	11	5,00	1,35	6,0
7 Other (please specify below)	1	6,00	0,00	6,0

16.1 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - The organization overall


Alt	ernatives	Percent	Value
1	Very non-supportive 1	0,0 %	0
2	2	20,0 %	3
3	3	20,0 %	3
4	4	20,0 %	3
5	5	26,7 %	4
6	Very supportive 6	13,3 %	2
Total			15
Me	ean		3,93
Sta	andard Deviation		1,34
Me	edian		4,0

16.2 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - The Chief Executive Officer


Alt	ernatives	Percent	Value
1	Very non-supportive 1	0,0 %	0
2	2	13,3 %	2
3	3	0,0 %	0
4	4	13,3 %	2
5	5	40,0 %	6
6	Very supportive 6	33,3 %	5
То	tal		15
Me	ean		4,80
Sta	andard Deviation		1,28
Me	edian		5,0

16.3 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - Executive management

Alt	ernatives	Percent	Value
1	Very non-supportive 1	0,0 %	0
2	2	13,3 %	2
3	3	6,7 %	1
4	4	20,0 %	3
5	5	33,3 %	5
6	Very supportive 6	26,7 %	4
То	tal		15
Me	ean		4,53
Sta	andard Deviation		1,31
Me	edian		5,0

16.4 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - Senior / middle / line management


Alt	ernatives	Percent	Value
1	Very non-supportive 1	0,0 %	0
2	2	13,3 %	2
3	3	40,0 %	6
4	4	13,3 %	2
5	5	26,7 %	4
6	Very supportive 6	6,7 %	1
То	tal		15
Me	ean		3,73
Sta	andard Deviation		1,18
Me	edian		3,0

16.5 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - Staff / employees

Alt	ernatives	Percent	Value
1	Very non-supportive 1	0,0 %	0
2	2	26,7 %	4
3	3	33,3 %	5
4	4	20,0 %	3
5	5	20,0 %	3
6	Very supportive 6	0,0 %	0
То	tal		15
Me	ean		3,33
Sta	andard Deviation		1,07
Me	edian		3,0


16.6 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - The Board (if applicable)

Alt	ernatives	Percent	Value
1	Very non-supportive 1	0,0 %	0
2	2	9,1 %	1
3	3	9,1 %	1
4	4	9,1 %	1
5	5	18,2 %	2
6	Very supportive 6	54,5 %	6
То	tal		11
Μe	ean		5,00

Mean	5,00
Standard Deviation	1,35
Median	6,0

16.7 9. How supportive and cooperative was your organization to the introduction and implementation of risk management? - Other (please specify below)

ves	Percent	Value
non-supportive 1	0,0 %	0
	0,0 %	0
	0,0 %	0
	0,0 %	0
	0,0 %	0
supportive 6	100,0 %	1
		1
	non-supportive 1	y non-supportive 1 0,0 % 0,0 % 0,0 % 0,0 % 0,0 %

Mean	6,00
Standard Deviation	0,00
Median	6,0

17. Other

Reply 1 Other: Other: Reply 2 Reply 3 Other: Reply 4 Other: Council Reply 5 Other: Reply 6 Other: Reply 7 Other: Reply 8 Other: Reply 9 Other: Reply 10 Other: Reply 11 Other: Reply 12 Other: Reply 13 Other: Reply 14 Other: Reply 15 Other: Reply 16 Other: Reply 17 Other:

18. 10. Please describe how support for risk management was gained throughout your organization: (If applicable)

Reply 1 Regular & Clear Communication on the process between Board/Mgt and staff.

Representation of all key functions on the Risk Mgt Committee.

Reply 2 Risk management can be perceived as bureaucratic. By linking risks to organisational

objectives, the impact on the business has been made clear.

And lots of talking and lots of internal communications

Reply 3 Constant education about the negative consequences of no action and a changing US

Federal environment with increased emphasis on accountability.

Reply 4 Flow down from the President and senior leadership

Reply 5 Clear communication of why it was being put in place was cricial to its success.

Reply 6 Leadership has to be supportive first and foremost and see RM as a priority to divert

resources. Central agency policies and requirements also raise the priority for the practice - though we receive no incremental resources from the centre for risk management. Our corporate risk initiatives were kickstarted by central agency requirements. Value and use of the corporate risk profile is also helpful in growing support for the value of the practice and thinking through the significant risks that can

affect the organization.

Reply 7 Regular briefings and traing sessions for all staff

Reply 8 Risk was driven from the Board & therefore mandated. The trick was then to win over


lower levels that viewed it as bureaucracy. This was done in stages and is still a journey we travel. Through awareness ('it couldn't happen to me'), making the line responsible and allowing them to drive the change, and then assisting them in getting major projects 'pass the Board' and driving it from the strategy (risk is a key activity in the development of the strategy). More recently, by deliberately staggering the implementation of change so that it has time to 'sink in' and be adopted without being


overwhelming.

19. 11. In order to succeed with risk management, what do you consider to be the 3 most critical factors within your organization? (Please specify below)

Poply 1	Puy in from all key functions in "NINI"
Reply 1	Buy in from all key functions in "NN".
	Clear Communication between all stakeholders.
Donly 2	Regular review and update of "NN" Risk Register & Requirements.
Reply 2	Leadership from the top of the organisation
	Effective processes
Partie 2	Sufficient resources
Reply 3	i) Integration with normal business processes, rather than treating it separately.
	ii) Not making it too complex.
	iii) Aligning it to key risks to the business, rather than to the risk of not meeting the
Parily 4	business's objectives, as the two are not the same.
Reply 4	(1) Executive level sponsorship
	(2) Resourced appropriately
Portly 5	(3) Constant follow-up & cycle of continuous improvement
Reply 5	1. commitment at the top
	2. visible changes
5 4 6	3. communication
Reply 6	a commitment and involvement of board and management
	b agreement about what risks are and how to monitor them (concerning 'science' being
Devil. 7	the goal of the organisation)
Reply 7	Good clear process
	Clear standard scoring matrices
B 4.0	Good follow up and review
Reply 8	infrastructure
	Risk identification
B 4.0	implementation plan
Reply 9	Sufficient priority from the management
	Visibility
D 1 10	Employee awareness
Reply 10	1. It must have, and be seen to have, senior managemnt backing. 2. It must be easily
	explained as a concept. 3. Practical examples of an identified risk and the
D 1 11	consequences of it are a great assistance in focusing peoples minds and attitudes.
Reply 11	Senior Executive Championing and Driving the practice (including allocation of
	resources)
	Common understanding, language, including framework and approach for risk .
	management
	3) Integration with other management practices - e.g., planning, performance
5 1 10	management, environmental scanning
Reply 12	commitment
	floow through
David 42	ease of process
Reply 13	1. CEO Support
	Clear simple framework and guidelines/standards Toyant application (reliant to the most important decisions (strategies and flam days).
	3. Target application/rollout to the most important decisions/strategies and flow down
	rather than trying to build from the bottom up


20. 12. Which of the following components of risk management are effective in your organization?

Alte	ernatives	N	Mean	Standard Deviation	Median
1	Executive sponsorship, support and focus	15	5,00	1,15	5,0
2	Line management ownership of risk management	15	4,33	1,14	4,0
3	Defined & communicated risk management policy and procedures	15	4,67	1,07	5,0
4	The linkage between risks and corporate aims and objectives	15	4,13	1,59	5,0
5	The level of understanding of risk and risk management across the organization	15	3,80	1,11	3,0
6	Identification of risk	15	4,47	1,31	5,0
7	Risk assessment – analysis and prioritization of risk	15	4,47	1,15	5,0
8	Risk treatment – development, follow-up and monitoring of action plans	15	4,00	0,97	4,0
9	Development of key risk performance indicators to measure performance	15	4,40	1,67	5,0
10	Continuous review / feedback / reports on risk management strategies and performance	15	4,27	1,29	4,0
11	Resourcing (in terms of people, time and money) of risk management processes and strategies	15	3,87	1,02	4,0


20.1 12. Which of the following components of risk management are effective in your organization? - Executive sponsorship, support and focus

Alt	ernatives	Percent Valu	
1	Ineffective 1	0,0 %	0
2	2	6,7 %	1
3	3	0,0 %	0
4	4	20,0 %	3
5	5	40,0 %	6
6	Effective 6	26,7 %	4
7	Not in place 7	6,7 %	1
То	tal		15

Mean	5,00
Standard Deviation	1,15
Median	5,0


20.2 12. Which of the following components of risk management are effective in your organization? - Line management ownership of risk management

Αli	ternatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	6,7 %	1
3	3	13,3 %	2
4	4	40,0 %	6
5	5	20,0 %	3
6	Effective 6	20,0 %	3
7	Not in place 7	0,0 %	0
Tc	otal		15
			4 22

Mean	4,33
Standard Deviation	1,14
Median	4,0

20.3 12. Which of the following components of risk management are effective in your organization? - Defined & communicated risk management policy and procedures

Alt	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	6,7 %	1
3	3	6,7 %	1
4	4	20,0 %	3
5	5	46,7 %	7
6	Effective 6	20,0 %	3
7	Not in place 7	0,0 %	0
To	tal		15
N 4 c	ean		4,67

Mean	4,67
Standard Deviation	1,07
Median	5,0


20.4 12. Which of the following components of risk management are effective in your organization? - The linkage between risks and corporate aims and objectives

Alternat	tives	Percent	Value
1 Inef	ffective 1	0,0 %	0
2 2		20,0 %	3
3 3		26,7 %	4
4 4		0,0 %	0
5 5		33,3 %	5
6 Effe	ective 6	13,3 %	2
7 Not	in place 7	6,7 %	1
Total			15

Mean	4,13
Standard Deviation	1,59
Median	5,0


20.5 12. Which of the following components of risk management are effective in your organization? - The level of understanding of risk and risk management across the organization

Alte	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	6,7 %	1
3	3	46,7 %	7
4	4	13,3 %	2
5	5	26,7 %	4
6	Effective 6	6,7 %	1
7	Not in place 7	0,0 %	0
Total			15


Mean	3,80
Standard Deviation	1,11
Median	3,0

20.6 12. Which of the following components of risk management are effective in your organization? - Identification of risk

Alt	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	6,7 %	1
3	3	26,7 %	4
4	4	6,7 %	1
5	5	33,3 %	5
6	Effective 6	26,7 %	4
7	Not in place 7	0,0 %	0
То	tal		15
Me	ean		4,47
Sta	andard Deviation		1,31
Me	edian		5,0

20.7 12. Which of the following components of risk management are effective in your organization? - Risk assessment – analysis and prioritization of risk

Alte	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	6,7 %	1
3	3	13,3 %	2
4	4	26,7 %	4
5	5	33,3 %	5
6	Effective 6	20,0 %	3
7	Not in place 7	0,0 %	0
Tot	tal		15

Mean	4,47
Standard Deviation	1,15
Median	5,0


20.8 12. Which of the following components of risk management are effective in your organization? - Risk treatment – development, follow-up and monitoring of action plans

natives	Percent	Value
neffective 1	0,0 %	0
2	13,3 %	2
3	6,7 %	1
4	46,7 %	7
5	33,3 %	5
Effective 6	0,0 %	0
Not in place 7	0,0 %	0
I		15
	neffective 1 2 3 4 5 Effective 6 Not in place 7	neffective 1 0,0 % 2 13,3 % 3 6,7 % 4 46,7 % 5 33,3 % Effective 6 0,0 % Not in place 7 0,0 %

Mean	4,00
Standard Deviation	0,97
Median	4,0

20.9 12. Which of the following components of risk management are effective in your organization? - Development of key risk performance indicators to measure performance

Alte	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	13,3 %	2
3	3	26,7 %	4
4	4	6,7 %	1
5	5	33,3 %	5
6	Effective 6	0,0 %	0
7	Not in place 7	20,0 %	3
Tot	al		15
Mea	an		4,40

Mean	4,40
Standard Deviation	1,67
Median	5,0

20.10 12. Which of the following components of risk management are effective in your organization? - Continuous review / feedback / reports on risk management strategies and performance


Alt	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	13,3 %	2
3	3	13,3 %	2
4	4	26,7 %	4
5	5	26,7 %	4
6	Effective 6	20,0 %	3
7	Not in place 7	0,0 %	0
То	tal		15

Mean	4,27
Standard Deviation	1,29
Median	4,0

20.11 12. Which of the following components of risk management are effective in your organization? - Resourcing (in terms of people, time and money) of risk management processes and strategies

20.11 Resourcing (in terms of people, time and money) of risk management processes and


Alt	ernatives	Percent	Value
1	Ineffective 1	0,0 %	0
2	2	13,3 %	2
3	3	20,0 %	3
4	4	33,3 %	5
5	5	33,3 %	5
6	Effective 6	0,0 %	0
7	Not in place 7	0,0 %	0
То	tal		15

Mean	3,87
Standard Deviation	1,02
Median	4,0


21. 13. To what degree has risk management improved performance and/or outcomes in the following areas?


Alternatives	N	Mean	Standard Deviation	Median
1 More robust corporate planning	15	3,73	1,29	4,0
2 Achievement of objectives	15	3,47	1,31	4,0
3 Quality of service delivery	15	3,67	0,94	4,0
4 Resource allocation and utilization	15	3,07	1,24	3,0
5 Information systems	15	3,53	1,20	4,0
6 Management reporting	15	4,07	1,06	4,0
7 Communication in the organization	15	3,67	1,19	4,0
8 Reputation management	15	4,20	1,64	4,0
9 Increased recognition and uptake of opportunities	15	3,33	1,40	4,0
10 Project management	15	4,00	1,46	4,0
11 Accountability requirements	15	4,60	1,25	5,0
12 Other (please specify below)	0			

21.1 13. To what degree has risk management improved performance and/or outcomes in the following areas? - More robust corporate planning

Alt	ernatives	Percent	Value
1	Not at all 1	0,0 %	0
2	2	20,0 %	3
3	3	26,7 %	4
4	4	26,7 %	4
5	5	13,3 %	2
6	Significantly 6	13,3 %	2
То	tal		15
Me	ean		3,73
Sta	andard Deviation		1,29
Me	edian		4,0

21.2 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Achievement of objectives


Alternatives		Percent	Value
1	Not at all 1	6,7 %	1
2	2	20,0 %	3
3	3	20,0 %	3
4	4	33,3 %	5
5	5	13,3 %	2
6	Significantly 6	6,7 %	1
To	tal		15
Me	an		3,47
Sta	andard Deviation		1,31
Me	dian		4,0

21.3 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Quality of service delivery


Alt	ernatives	Percent	Value
1	Not at all 1	0,0 %	0
2	2	13,3 %	2
3	3	26,7 %	4
4	4	40,0 %	6
5	5	20,0 %	3
6	Significantly 6	0,0 %	0
To	tal		15
Me	ean		3,67
Sta	andard Deviation		0,94
Me	edian		4,0

21.4 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Resource allocation and utilization


Alt	ernatives	Percent	Value
1	Not at all 1	13,3 %	2
2	2	20,0 %	3
3	3	26,7 %	4
4	4	26,7 %	4
5	5	13,3 %	2
6	Significantly 6	0,0 %	0
To	tal		15
Me	an		3,07
Sta	andard Deviation		1,24
Μe	dian		3,0

21.5 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Information systems

Alt	ernatives	Percent	Value
1	Not at all 1	6,7 %	1
2	2	13,3 %	2
3	3	26,7 %	4
4	4	26,7 %	4
5	5	26,7 %	4
6	Significantly 6	0,0 %	0
То	tal		15
Me	an		3,53
Sta	andard Deviation		1,20
Me	edian		4,0

21.6 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Management reporting


Alt	ernatives	Percent	Value
1	Not at all 1	0,0 %	0
2	2	13,3 %	2
3	3	13,3 %	2
4	4	26,7 %	4
5	5	46,7 %	7
6	Significantly 6	0,0 %	0
То	tal		15
Me	ean		4,07
Sta	andard Deviation		1,06
Me	edian		4,0

21.7 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Communication in the organization


Alt	ernatives	Percent	Value
1	Not at all 1	6,7 %	1
2	2	13,3 %	2
3	3	13,3 %	2
4	4	40,0 %	6
5	5	26,7 %	4
6	Significantly 6	0,0 %	0
То	tal		15
Me	ean		3,67
Sta	andard Deviation		1,19
Me	edian		4,0

21.8 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Reputation management


Alt	ernatives	Percent	Value
1	Not at all 1	6,7 %	1
2	2	13,3 %	2
3	3	13,3 %	2
4	4	20,0 %	3
5	5	13,3 %	2
6	Significantly 6	33,3 %	5
To	tal		15
Me	ean		4,20
Sta	andard Deviation		1,64
Me	edian		4,0

21.9 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Increased recognition and uptake of opportunities

Alt	ernatives	Percent	Value
1	Not at all 1	13,3 %	2
2	2	20,0 %	3
3	3	13,3 %	2
4	4	26,7 %	4
5	5	26,7 %	4
6	Significantly 6	0,0 %	0
To	tal		15
Me	an		3,33
Sta	andard Deviation		1,40
Me	edian		4,0

21.10 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Project management


Alternatives	Percent	Value
1 Not at all 1	0,0 %	0
2 2	20,0 %	3
3 3	20,0 %	3
4 4	26,7 %	4
5 5	6,7 %	1
6 Significantly 6	26,7 %	4
Total		15
Mean		4,00

Mean	4,00
Standard Deviation	1,46
Median	4,0

Median


21.11 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Accountability requirements

5,0

Alternatives		Percent	Value
1 Not at all 1		0,0 %	0
2 2		13,3 %	2
3 3		0,0 %	0
4 4		26,7 %	4
5 5		33,3 %	5
6 Significantly	6	26,7 %	4
Total			15
Mean			4,60
Standard Deviation			1,25

21.12 13. To what degree has risk management improved performance and/or outcomes in the following areas? - Other (please specify below)

Alternatives	Percent	Value
1 Not at all 1	0,0 %	0
2 2	0,0 %	0
3 3	0,0 %	0
4 4	0,0 %	0
5 5	0,0 %	0
6 Significantly 6	0,0 %	0
Total		0

Mean	
Standard Deviation	
Median	

22. Other

Reply 1 Other: Reply 2 Other: Reply 3 Other: Reply 4 Other: Reply 5 Other: Reply 6 Other: Reply 7 Other: Reply 8 Other: Reply 9 Other: Reply 10 Other: Reply 11 Other: Reply 12 Other: Reply 13 Other: Reply 14 Other: Reply 15 Other: Reply 16 Other: Reply 17 Other:

23. 14 a. In developing risk management planning, to what extent does your organization work with or have regard to other research organizations?

23. 14 a. In developing risk management planning, to what extent does your organization work

Alt	ernatives	Percent	Value
1	Not at all 1	13,3 %	2
2	2	20,0 %	3
3	3	26,7 %	4
4	4	6,7 %	1
5	5	26,7 %	4
6	Significantly 6	6,7 %	1
To	tal		15
Me	ean		3,33
Standard Deviation			1,53
Median			3,0

24. 14 b. What has been the most positive outcome of this information exchange? (Please specify below)

Reply 1	Allows "NN" to review and compare its policies and processes in this area to other
	organizations and amend/improve where deemed necessary.
Reply 2	There is a risk forum that exchanges information between the seven UK Research
	Councils about risk processes, but the specific details of risks are not shared.
Reply 3	Exchange of specific approaches, to enable re-use.
Reply 4	For us, an affirmation of our program implementation that it's appropriate/leading
	edge.
Reply 5	More recognition at the line staff level and more recognition of compliance needs.
Reply 6	Given that the agencies we communicate with are all governed by the same Corporate
	Governance standards, it ensures that no agency is having to "reinvent the wheel"
	when implementing something new. Also sharing information ensures a consistency of
	approach amongst agencies.
Reply 7	I look forward to seeing the commonalities in challenges, issues, approaches and what
	opportunities there may be in learning more from other organizations' best practices to
	improve our own.
Reply 8	standardisation of elements of the approach and cost sharing

25. 15. Please state your 3 most critical risks:

Reply 1	1. Funding for science changes following the next election in the UK.
	2. Effectiveness of financial management.
	3. Introduction of a Shared Services Centre.
Reply 2	i) Staff become unavailable (for whatever reason): causes difficulty in delivering
	contracted activities, and in winning funds for new activities, hence in retaining and
	improving standing.
	ii) Reduction in available funding, in particular from the public purse.
	iii) Core infrastructure fails, e.g. system and comms failure.
Reply 3	(1) New recipient organizations with limited infrastructure and no experience with use
	of Federal funds
	(2) Large, complex agreements (like construction projects)
	(3) Agency (research council)infrastructure & resources to address risk management
Reply 4	1. erroneous proposal selection
	2. poor scientific results
	3. fraud/major irregularity
Reply 5	Loss/reduction of funding
	Reputational damage thrpugh Research Council or its funded scientists actions
	Loss of business systems
Reply 6	research
	international travel for students and faculty
	financial accountability
Reply 7	Scientific Fraud
	Absense of Auditing Committee
	Purchase of Advanced Scientific Equipment
Reply 8	1. Continued funding at an appropriate level by Government. 2. Uncertainty regarding
	staff contracts. 3. Inadequate IT systems.
Reply 9	A few of our most critical risks:
	- attraction and retention of high quality personnel
	- financial pressures
	- leadership development and succession planning
Reply 10	Future funding
	Management information
	Reputation
Reply 11	Safety & Environmental performance
	2. Implementation of major infrastructure projects
	3. Stakeholder management

26. 16. Other comments - in general:

Reply 1 UK Government requires all bodies to have effective risk mamagement in place.

Without it we would not have our accounts approved.

It is now some 6/7 years since we started implementing risk management. It has not been easy - in particular cascading it throughout the organisation is still on on-going

problem

Reply 2 I think sharing of information between different countries is desirable and beneficial

It is worthwhile to raise greater awareness of the most significant challenges to successful implementation of risk management within a scientific organization. A large part of managing science is about understanding and managing risk - to be able to accept and take risk in a responsible manner. There is always the risk of not taking

risk - which is even more detrimental to a scientific organization.

I look forward to seeing the results!

Reply 3